Performance Assessment of a Generic Repository in Bedded Salt

Emily R. Stein¹, S. David Sevougian, Glenn E. Hammond, Jennifer M. Frederick, Paul E. Mariner ¹ergiamb@sandia.gov Sandia National Laboratories, Albuquerque, NM MR41C-2711

Abstract

A mined repository in salt is one of the concepts under consideration for disposal of DOE-managed defense-related spent nuclear fuel (SNF) and high level waste (HLW). Bedded salt is a favorable medium for disposal of nuclear waste due to its low permeability, high thermal conductivity, and ability to self-heal. Sandia's Generic Disposal System Analysis framework¹ is used to assess the ability of a generic repository in bedded salt to isolate radionuclides from the biosphere. The performance assessment (PA) considers multiple waste types of varying thermal load and radionuclide inventory^{2,3}, the engineered barrier system comprising the waste packages, backfill, and emplacement drifts⁴, and the natural barrier system formed by a bedded salt deposit and the overlying sedimentary sequence (including an aquifer)⁵. The model simulates disposal of nearly the entire inventory of DOE-managed, defense-related SNF (excluding Naval SNF) and HLW in a half-symmetry domain containing approximately 6 million grid cells. Grid refinement captures the detail of 21,126 individual waste packages in 152 disposal panels, associated access halls, and 4 shafts connecting the land surface to the repository. Equations describing coupled heat and fluid flow and reactive transport are solved numerically with PFLOTRAN⁶, a massively parallel flow and transport code. Simulated processes include heat conduction and convection, waste package failure, waste form dissolution, radioactive decay and ingrowth, sorption, solubility limits, advection, dispersion, and diffusion. Simulations are run to 1 million years, and radionuclide concentrations are observed within an aquifer at a point approximately 5 kilometers downgradient of the repository. The software package DAKOTA⁷ is used to sample likely ranges of input parameters including waste form dissolution rates and properties of engineered and natural materials in order to quantify uncertainty in predicted concentrations and sensitivity to input parameters.

1. Generic Disposal System Analysis Framework

Figure 1. Generic Disposal System Analysis Computational Framework.

2. Inventory

Figure 2. Heat of decay versus time for HLW and DSNF bins included in PA simulations. Time zero is the year 2038.

Table 1. Bulk radionuclide inventories (in 2038) for HLW and DSNF bins included in PA simulations.

3. Model Domain

Figure 3. a.) Transparent view of the model domain. b.) X-Y slice of model domain (a reflection boundary lies at y = 0), and c.) close-up of two DSNF disposal rooms showing details of the discretization. Smallest cells are 5/9 m on a side; largest (at far right) transition to 15 m on a side.

4. Numerical Model and Computational Requirements

- Domain Size: $7440 \times 1005 \times 1262 \text{ m}^3$
- Number of Grid Cells: 5,811,350
- Grid Resolution: 15 m to 5/9 m
- Number of Gridded Waste Packages: 10,563
- Processor Cores Employed: 512
- Run Time to 10⁶ y: 1.8 hrs

5. Simulation Results

time of waste package breach.

6. Conclusion

The bedded salt reference case and simulation results⁹ are not dissimilar to earlier R&D for a commercial SNF repository in bedded salt¹⁰, except the heat load is far lower for a Defense Waste Repository. The PA simulations show that because of the impermeable nature of the bedded salt host rock, radionuclide transport for this concept is minimal, i.e., isolation from the surface is assured in bedded salt at all but extremely low radionuclide concentrations arising from the slow process of molecular diffusion.

Future simulations may examine different emplacement concepts and repository layouts, as well as the potential time-dependent effects on DRZ properties caused by salt creep. This latter investigation will help determine whether mechanical and coupled mechanical processes need to be explicitly represented in total system simulations.

References

- 1. Mariner, P. E., E. R. Stein, J. M. Frederick, S. D. Sevougian, G. E. Hammond, and D. G. Fascitelli, 2016. Advances in Geologic Disposal System Modeling and Application to Crystalline Rock, FCRD-UFD-2016-000440, SAND2016-96107R. Sandia National Laboratories, Albuquerque, NM, September 22, 2016.
- 2. Carter, J. T., A. J. Luptak, J. Gastelum, C. Stockman, and A. Miller 2013. Fuel Cycle Potential Waste Inventory for Disposition. FCRD-USED-2010-000031 Rev 6. Savannah River National Laboratory, Aiken, SC.
- 3. Wilson, J. 2016. Decay Heat of Selected DOE Defense Waste Materials, FCRD-UFD-2016-000636, SRNL-RP-2016-00249, Savannah River National Laboratory, Aiken, SC.
- 4. Carter, J. T., Rodwell, P. O, Robinson, B., Kehrman, B. 2012. Defense Waste Salt Repository Study, FCRD-UFD-2012-000113, May 5, 2012
- 5. DOE (U.S. Department of Energy) 2014b. Compliance Recertification Application 2014 for the Waste Isolation Pilot Plant: Appendix HYDRO-2014 Hydrological Investigations, DOE/WIPP-14-3503. Carlsbad, NM: US Department of Energy, Carlsbad Field Office. Available at http://www.wipp.energy.gov/library/cra/CRA-2014.html
- Hammond, G.E., P.C. Lichtner and R.T. Mills 2014. "Evaluating the Performance of Parallel Subsurface Simulators: An Illustrative Example with PFLORAN". Water Resources Research, 50, doi:10.1002/2012WR013483.
- 7. Adams, B.M., M.S. Ebeida, M.S. Eldred, J.D. Jakeman, K.A. Maupin, J.A. Monschke, L.P. Swiler, J.A. Stephens, D.M. Vigil, T.M. Wildey, W.J. Bohnhoff, K.R. Dalbey, J.P. Eddy, R.W. Hooper, K.T. Hu, P.D. Hough, E.M. Ridgway, A. Rushdi 2016a. Dakota, a Multilevel Parallel Object-Oriented Framework for Design Optimization, Parameter Estimation, Uncertainty Quantification, and Sensitivity Analysis: Version 6.4 User's Manual. SAND2014-4633, July 2014, Updated May 9, 2016. Sandia National Laboratories, Albuquerque, NM. (http://dakota.sandia.gov/)
- 8. Croff, A. G. 1983. "ORIGEN2: A Versatile Computer Code for Calculating the Nuclide Compositions and Characteristics of Nuclear Materials". Nuclear Technology, 62(3), 335-352. doi: dx.doi.org/10.13182/NT83-1
- 9. Sevougian, S. D., E. R. Stein, M. B. Gross, G. E. Hammond, J. M. Frederick, and P. E. Mariner 2016. Status of Progress Made Toward Safety Analysis and Technical Site Evaluations for DOE Managed HLW and SNF. SAND2016-11232 R; FCRD-UFD-2016-000082. Sandia National Laboratories, Albuquerque, NM.
- 10. Mariner, P. E., W. P. Gardner, G. E. Hammond, S. D. Sevougian, and E. R. Stein 2015. Application of Generic Disposal System Models. SAND2015-10037 R; FCRD-UFD-2015-000126. Sandia National Laboratories, Albuquerque, NM.

Acknowledgments

Thanks to Joe Carter and Jason Wilson at Savannah River National Laboratory for providing the waste inventory.

www.PFLOTRAN.org

www.pa.sandia.gov